Fechnical Mote 34 RESISTANCE DIODE BRIDGE CIRCUIT FOR TEMPERATURE CONTROL U. S. DEPARTMENT OF COMMERCE MICHORAL BUREAU OF STANDARDS #### THE NATIONAL BUREAU OF STANDAUDS #### Eunezians and Antivities The function of the National flux is of Standard are at first trailing and of the property of the national standards of measurement and the provision of light and a standards of measurement and the provision of light and a standards for ration, measurements consistent with these standards, the determination of physical cours and true times of material, the development of methods and instruments for testing orders, twices, and tructures; advisory services to Government Agencies on scientific and true for the planent of standard practices, codes, and specifications. The work includes best and applied reach, development, engineering, instrumentation, testing, evaluation, calibration services, and various consultation and information services. A major portion of the Bureau's work is performed for other Government Agencies, particularly the Department of Defense and the Atomic Energy Commission. The scope of activities is suggested by the listing of divisions and section on the finally of the back cover. #### Reports and Publications The results of the Bureau's work take the form of either actual equipment and desices or published papers and reports. Reports are issued to the sponsoring agency of a particular proportion or program. Published papers appear either in the Bureau's own series of publications or in the journals of professional and scientific societies. The Bureau itself publishes three monthly periodicals, available from the Government Printing Office: The Journal of Research, which present complete papers reporting technical investigations; the Technical News Bulletin, which present summary and proliminary reports on work in progress, and Basic Radio Propagation Predictions, which provides data for determining the best frequencies to use for radio communications throughout the world. There are also five series of nonperiodical publications: The Applied Mathematic Series, Circulars, Handbooks, Building Materials and Structures Reports, and Miscellaneou-Publications. Information on the Bureau's publications can be found in NBS Circular 460, Publications of the National Bureau of Standards (\$1.25) and its Supplement (\$0.75), available from the Superintendent of Documents, Government Printing Office, Washington 25, D. C. Inquiries regarding the Bureau's reports should be addressed to the Office of Technical Information, National Bureau of Standards, Washington 25, D. C. # NATIONAL BUREAU OF STANDARDS Eechnical Mote 34 OCTOBER 1959 ### RESISTANCE DIODE BRIDGE CIRCUIT FOR TEMPERATURE CONTROL Lawrence H. Bennett and Van M. Johnson NBS Technical Notes are designed to supplement the Bureau's regular publications program. They provide a means for making available scientific data that are of transient or limited interest. Technical Notes may be listed or referred to in the open literature. They are for sale by the Office of Technical Services, U. S. Department of Commerce, Washington 25, D. C. DISTRIBUTED BY UNITED STATES DEPARTMENT OF COMMERCE OFFICE OF TECHNICAL SERVICES WASHINGTON 25, D. C. Price 50 cents Resistance Diode Bridge Circuit for Temperature Control Lawrence H. Bennett and Van M. Johnson The conventional ac bridge gives irregular performance including loss of temperature control when the temperature error exceeds a certain critical value. The present note describes a simple method of achieving stable temperature control over a large range of temperatures. A common type of temperature controller 1,2/ uses a platinum resistance thermometer as one arm of an ac resistance bridge. The output of the bridge is amplified and fed to a thyratron, which in turn controls a relay. One of the shortcomings of this instrument is loss of temperature control when the temperature error exceeds a certain critical value. When the bridge is unbalanced beyond this critical value, the temperature controller continues to supply heat to an oven when the temperature is already too high. Large temperature errors which give rise to this type of faulty performance may occur during initial warm-up of the oven, or during a change of operating temperature, or in the event of an open circuit in the platinum resistor. The last circumstance can be most serious, since it frequently occurs when there is no one present to monitor the performance of the oven. The faulty performance of the controller is due to the failure of the thyratron to properly recognize the phase of a large error signal and due to distortion and phase shift in overloaded amplifier stages. is not practical to increase the critical value of the temperature error substantially by appropriate biasing of the thyratron because of the accompanying severe reduction in sensivity and stability of the circuit. Satisfactory performance of a thermistor temperature controller from 20 to 300°C was achieved by symmetrical limitation of the signal at each amplifier stage with the help of silicon diodes and by use of an average responding phase detector. The present note describes a simpler circuit which provides stable control over a very large range of temperature. The circuit shown in Fig. 1 has been tested in control of an oven from room temperature to 900°C without loss of temperature control. The bridge is driven by an ac voltage. The use of the two diodes in the bridge provides an error signal which is pulsating dc, the polarity being determined by the direction of unbalance. When the error signal is of the proper polarity and magnitude at the output of the bridge, the thyratron will fire and heat will be supplied to the oven. If the oven is at a high temperature and it is desired to control at a much lower temperature, the rheostat may be adjusted to the lower control point without first cooling the oven. The error signal from the resistance diode bridge will be of positive polarity and after a phase inversion in the amplifier stage, will not be able to fire the thyratron. The limitation of the thyratron as a phase detector for high signals is avoided in this case, as well as the effect of any distortion or phase shift of the error signal by the amplifier. The characteristic behavior of the thyratron provides some proportioning control when the error signal is small. Further pro- portioning has been obtained by placing the resistance thermometer in close proximity to the heater coils and isolating the specimen region of the oven from the heater coils by means of a large cylindrical metal tube. With this arrangement, a control of $\pm 1^{\circ}$ C has been achieved. Control to within a smaller temperature interval should be possible with an improved furnace design. 2/ Very stable operation of the controller was noted using semiconductor power diodes in the bridge circuit. The forward resistance of either diode is not critical as long as it is small compared with the 100 ohm resistor in the same arm of the bridge. Similarly, any mismatch between the pair of diodes is not critical. The balance point of the bridge is, of course, unaffected by the nonlinearity of the resistance of the diodes. Another arrangement of the bridge which is essentially equivalent to that shown in Fig. 1 places the diodes in opposite rather than adjacent arms of the bridge. The authors wish to thank Dr. J. R. Manning for calling their attention to this temperature controller and for several informative discussions relating to its construction and improvement. In addition, the authors are indebted to Dr. Forest K. Harris for valuable comments on the manuscript. #### References - 1. J. M. Wilson, Electronics 23, 84 (December 1950). - 2. C. T. Tomizuka and D. Zimmerman, Rev. Sci. Instr. 30, 40 (1959). - 3. P. R. Malmberg and C. G. Matland, Rev. Sci. Instr. 27, 136 (1956). Figure 1. Resistance diode bridge circuit ## LE TRANSMINIST OF COMMERCE PARTY AND Market Services #### THE NATIONAL BUREAU OF STANDARDS of the little of the first about Standards at its headquarters in Washington, D.C., and its major be recorded to Boulous Coloredo, is suggested in the following listing of the divisions and sections engaged in the linguistic little in the little mater it d by its title. A brief description of the activities, and of the resultant publications, appears on the little of the first covir. #### WA HI GTON, D.C. Electricity and Electronics. Resistance and Reactance. Flectron Devices. Electrical Instruments. Magnetic M-acurements. Dielectrics. Engineering Electronics. Electronic Instrumentation. Electrochemistry. Optics and Metrology. Photometry and Colorimetry. Optical Instruments. Photographic Technology. Length. Engineering Metrology. Heat. Temperature Physics. Thermodynamics. Cryogenic Physics. Rheology. Engine Fuels. Free Radicals Research. Atomic and Radiation Physics. Spectroscopy. Radiometry. Mass Spectrometry. Solid State Physics. Electron Physics. Atomic Physics. Neutron Physics. Radiation Theory. Radioactivity. X-rays. High Energy Radiation. Nucleonic Instrumentation. Radiological Equipment. Chemistry. Organic Coatings. Surface Chemistry. Organic Chemistry. Analytical Chemistry. Inorganic Chemistry. Electrodeposition. Molecular Structure and Properties of Gases. Physical Chemistry. Thermochemistry. Spectrochemistry. Pure Substances. Mechanics. Sound. Mechanical Instruments. Fluid Mechanics. Engineering Mechanics. Mass and Scale. Capacity, Density, and Fluid Meters. Combustion Controls. Organic and Fibrous Materials. Rubber. Textiles. Paper. Leather. Testing and Specifications. Polymer Structure. Plastics. Dental Research. Metallurgy. Thermal Metallurgy. Chemical Metallurgy. Mechanical Metallurgy. Corrosion. Metal Physics. Mineral Products. Engineering Ceramics. Glass. Refractories. Enamcled Metals. Concreting Materials. Constitution and Microstructure. Building Technology. Structural Engineering. Fire Protection. Air Conditioning, Heating, and Refrigeration. Floor, Roof, and Wall Coverings. Codes and Safety Standards. Heat Transfer. Applied Mathematics. Numerical Analysis. Computation. Statistical Engineering. Mathematical Physics. Data Processing Systems. SEAC Engineering Group. Components and Techniques. Digital Circuitry Digital Systems. Analog Systems. Application Engineering. • Office of Basic Instrumentation. • Office of Weights and Measures. #### BOULDER, COLORADO Cayogenic Engineering. Cryogenic Equipment. Cryogenic Processes. Properties of Materials. Gas Liquefaction. Radio Propagation Physics. Upper Atmosphere Research. Ionospheric Research. Regular Propagation Services. Sun-Earth Relationships. VHF Research. Radio Warning Services. Airglow and Aurora. Radio Astronomy and Arctic Propagation. Radio Propagation Engineering. Data Reduction Instrumentation. Modulation Systems. Radio Noise. Tropospheric Measurements. Tropospheric Analysis. Radio Systems Application Engineering. Radio-Meteorology. Lower Atmosphere Physics. Radio Standards. High Frequency Electrical Standards. Radio Broadcast Service. High Frequency Imped nce Standards. Electronic Calibration Center. Microwave Physics. Microwave Circuit Standards. Radio Communication and Systems. Low Frequency and Very Low Frequency Research. High Frequency and Very High Frequency Research. Ultra High Frequency and Super High Frequency Research. Modul tion Research. Antenna Research. Navigation Systems Systems Analysis. Field Operations.